

IBM Research

Advanced Simulation and Computing awrence Livermore

The BlueGene/L Supercomputer: Delivering Large Scale Parallelism

IBM T. J. Watson Research Center

The Blue Gene Project – A Little History

- In December 1999, IBM Research announced a five-year, US\$100 million, effort to build a petaflops scale supercomputer to attack problems such as protein folding
- The Blue Gene project has two primary goals:
 - Advance the state of the art in biomolecular simulations
 - Advance the state of the art in computer design and software for extremely large scale systems
- In November 2001, a research partnership with Lawrence Livermore National Laboratory was announced
- In November 2002, a <<\$100 M US acquisition of a BG/L machine by LLNL from IBM as part of the ASCI Purple contract was announced
- And here we are!

Outline

- BlueGene/L high-level design philosophy
- BlueGene/L system architecture and technology overview
- BlueGene/L software architecture
- BlueGene/L in operation
- BlueGene/L programming

Outline

- BlueGene/L high-level design philosophy
- BlueGene/L system architecture and technology overview
- BlueGene/L software architecture
- BlueGene/L in operation
- BlueGene/L programming

BlueGene/L Philosophy

- Some applications display very high levels of parallelism: they can be executed efficiently on tens of thousands of processors if:
 - low-latency, high-bandwidth interconnect is present
 - machine is reliable enough
 - good compilers and programming models are available
 - machine is manageable (simple to build and operate)
- Vastly improved price-performance for a class of applications by choosing simple low-power building block - highest possible singlethreaded performance is not relevant, aggregate is!
- Scalable architecture and appropriate package can lead to a high density, low power, massively parallel system
- Cellular architecture + aggressive packaging + scalable software = BlueGene/L

Compute Density

42 1U/rack 84 processors/rack

2 Pentium 4/1U

2 Pentium 4/blade (7U) 14 blade/chassis 6 chassis/frame 168 processors/rack

2 dual CPU/compute card 16 compute cards/node card 16 node cards/midplane 2 midplanes/rack 2048 processors/rack

The Problem: A Hardware Perspective

- The current approach to large systems is to build clusters of large SMPs (NEC Earth Simulator, ASCI machines, Linux clusters)
 - SMPs are typically designed for something else (sweet spot of market) and then combined "unnaturally"
 - Very expensive switches for high performance
 - Very high electrical power consumption: low computing power density
 - Significant amount of resources (particularly in memory hierarchy) devoted to improving single-thread performance
- Would like a more modular/cellular approach, with a simple building block (or cell) that can be replicated ad infinitum as necessary – aggregate performance is important
- Cell should have low power/high density characteristics, and should also be cheap to build and easy to interconnect

Approach: cellular system architecture

- A homogeneous collection of simple independent processing units called cells, each with its own operating system image
- All cells have the same computational and communications capabilities (interchangeable from OS or application view)
- Integrated connection hardware provides a straightforward path to scalable systems with thousands/millions of cells
- Our goal with BlueGene/L is a system with 64k compute nodes
- Challenges:
 - programmability (particularly for performance)
 - system management
 - fault-tolerance and high-availability
 - mapping of computations to cells

The Problem: A Software Perspective

- Limited success with systems of ~1,000 nodes
 - System management scalability issues
 - System reliability
 - Application performance scalability
- Application scalability depends heavily on specific application, but there are known applications that can use > 10,000 nodes
 - High-bandwidth, low-latency interconnect necessary
 - Minimum operating system involvement
- Most system management tools (e.g., job scheduling systems, debuggers, parallel shells) are unlikely to work well with 10,000 – 100,000 nodes
 - It is unlikely that everything will be up at the same time
 - Time-outs, stampedes, other problems

Approach: hierarchical system software

- From a system perspective, BlueGene/L will look like a 1024-way cluster of independent machines a manageable size
- Each machine is under control of one Linux image
- Each machine has 64 compute nodes attached to it, which can be used exclusively for running user application processes
- 1000-way cluster organization can leverage existing cluster infrastructure for single-system image

Supercomputer Peak Speed

Outline

- BlueGene/L high-level design philosophy
- BlueGene/L system architecture and technology overview
- BlueGene/L software architecture
- BlueGene/L in operation
- BlueGene/L programming

BlueGene/L Fundamentals

- A large number of nodes (65,536)
 - Low-power (20W) nodes for density
 - High floating-point performance
 - System-on-a-chip technology
- Nodes interconnected as 64x32x32 threedimensional torus
 - Easy to build large systems, as each node connects only to six nearest neighbors – full routing in hardware
 - Bisection bandwidth per node is proportional to n²/n³
 - Auxiliary networks for I/O and global operations
- Applications consist of multiple processes with message passing
 - Strictly one process/node
 - Minimum OS involvement and overhead

BlueGene/L Interconnection Networks

3 Dimensional Torus

- Interconnects all compute nodes (65,536)
- Virtual cut-through hardware routing
- 1.4Gb/s on all 12 node links (2.1 GB/s per node)
- Communications backbone for computations
- ❖ 350/700 GB/s bisection bandwidth

BlueGene/L Fundamentals (continued)

- Machine should be dedicated to execution of applications, not system management
 - Avoid asynchronous events (e.g., daemons, interrupts)
 - Avoid complex operations on compute nodes
- The "I/O node" an offload engine
 - System management functions are performed in a (N+1)th node
 - I/O (and other complex operations) are shipped from compute node to I/O node for execution
 - Number of I/O nodes adjustable to needs (N=64 for BG/L)
- This separation between application and system functions allows compute nodes to focus on application execution
- Communication to the I/O nodes must be through a separate tree interconnection network to avoid polluting the torus

BlueGene/L Interconnection Networks

3 Dimensional Torus

- Interconnects all compute nodes (65,536)
- Virtual cut-through hardware routing
- 1.4Gb/s on all 12 node links (2.1 GB/s per node)
- Communications backbone for computations
- 350/700 GB/s bisection bandwidth

Global Tree

- One-to-all broadcast functionality
- Reduction operations functionality
- 2.8 Gb/s of bandwidth per link
- Latency of tree traversal in the order of 2 μs
- Interconnects all compute and I/O nodes (1024)

BlueGene/L Interconnection Networks

3 Dimensional Torus

- Interconnects all compute nodes (65,536)
- Virtual cut-through hardware routing
- 1.4Gb/s on all 12 node links (2.1 GB/s per node)
- Communications backbone for computations
- 350/700 GB/s bisection bandwidth

Global Tree

- One-to-all broadcast functionality
- Reduction operations functionality
- 2.8 Gb/s of bandwidth per link
- Latency of tree traversal in the order of 2 μs
- Interconnects all compute and I/O nodes (1024)

Ethernet

- Incorporated into every node ASIC
- Active in the I/O nodes (1:64)
- All external comm. (file I/O, control, user interaction, etc.)

BlueGene/L Fundamentals (continued)

- Machine monitoring and control should also be offloaded
 - Machine boot, health monitoring
 - Performance monitoring
- Concept of a "service node"
 - Separate nodes dedicated to machine control and monitoring
 - Non-architected from a user perspective
- Control network
 - A separate network that does not interfere with application or I/O traffic
 - Secure network, since operations are critical
- By offloading services to other nodes, we let the compute nodes focus solely on application execution without interference
- BG/L is the extreme opposite of time sharing: everything is space shared

BlueGene/L Control System

- Control and monitoring are performed by a set of processes executing on the service nodes
- Non-architected network (Ethernet + JTAG) supports non-intrusive monitoring and control
- Core Monitoring and Control System
 - Controls machine initialization and configuration
 - Performs machine monitoring
 - Two-way communication with node operating system
 - Integration with database for system repository

Blue Gene/L System Architecture Overview

BlueGene/L Compute System-on-a-Chip ASIC

BlueGene/L Compute Chip

- Two PowerPC 440 32-bit processors @ 700 MHz
 - No L1 cache coherency between the processors
- New Hummer² FPU
 - operates on two-element vectors
 - 2 FMAs/FPU/cycle = 8 floating-point operations/cycle/chip
- Large on-chip shared cache (4 MB)
- High memory bandwidth/flop, communication/flop
 - 1 byte/flop of memory bandwidth
 - 0.375 byte/flop of communication bandwidth

Compute Card

- 2 nodes per compute card
- Each BLC node in 25mm x 32mm CBGA
- FRU

I/O Card

• 2 nodes per I/O card • FRU Memory doubled by stacking DRAMs DRAM DRAM DRAM DRAM DRAM DRAM DRAM DRAM DRAM **BL ASIC** 2 cores DRAM DRAM DRAM DRAM DRAM DRAM

DRAM DRAM DRAM

One I/O node

Node Card

512-way Midplane, Side View

Rack, without Cables

- 1024 compute processors
- 1024 communication processors
 - 256 GB DRAM
 - 2.8 TF peak
- 16 I/O nodes
 - 8 GB DRAM
 - 16 Gb Ethernet channels
- ~20 kW, air cooled
 - redundant power
 - redundant fans
 - ~36"W x ~36"D x

~80" H (40-42U)

Complete BlueGene/L System at LLNL

BlueGene/L System

Outline

- BlueGene/L high-level design philosophy
- BlueGene/L system architecture and technology overview
- BlueGene/L software architecture
- BlueGene/L in operation
- BlueGene/L programming

BlueGene/L Software Architecture

- User applications execute exclusively on the compute nodes and see only the application volume as exposed by the user-level APIs
- The outside world interacts only with the I/O nodes and processing sets (I/O node + compute nodes) they represent, through the operational surface functionally, the machine behaves as a cluster of I/O nodes
- Internally, the machine is controlled through the service nodes in the control surface – goal is to hide this surface as much as possible

BlueGene/L Software Architecture Rationale

- We view the system as a cluster of 1,024 I/O nodes, thereby reducing a 65,536-node machine to a manageable size
- From a system perspective, user processes "live" in the I/O node:
 - Process management (start, monitor, kill)
 - Process debugging
 - Authentication, authorization
 - System management daemons (LoadLeveler, xCAT, MPI)
 - Traditional LINUX operating system
- User processes actually execute on compute nodes
 - Simple single-process (two threads) kernel on compute node
 - One processor/thread provides fast, predictable execution
 - User process extends into I/O node for complex operations
- Application model is a collection of private-memory processes communicating through messages

Programming Models for Compute Nodes

- **Heater mode:** CPU 0 does all the work for computation and communication, while CPU 1 spins idle (roles reversible)
 - Intended primarily for debugging mode of system
 - Some applications may actually benefit!
 - Reduces power consumption
- Communication coprocessor mode: CPU 0 executes user application while CPU 1 handles communications (roles reversible)
 - Preferred mode of operation for communication-intensive codes
 - Requires coordination between CPUs, which is handled in libraries
- Symmetric mode: Both CPUs do computation and communication within the same process
- Virtual node mode: Each CPU behaves as a separate node, executing the user application and also handling communication
 - attractive for compute-bound applications
 - separate processes (communicating via MPI) execute on CPU 0 and CPU 1
 - two single-threaded processes per compute node

Software Stack in BlueGene/L Compute Node

- HPK controls all access to hardware, and enables bypass for application use
- User-space libraries and applications can directly access torus and tree through bypass
- As a policy, user-space code should not directly touch hardware, but there is no enforcement of that policy
- Application code can use both processors in a compute node

Role of I/O Nodes in System

File I/O in BlueGene/L

I/O Architecture: GPFS on a Cluster

Outline

- BlueGene/L high-level design philosophy
- BlueGene/L system architecture and technology overview
- BlueGene/L software architecture
- BlueGene/L in operation
- BlueGene/L programming

Communication Challenges

- Need to provide low-latency, high-bandwidth communication libraries to user application
 - Programming model is set of processes communicating through messages
- Software layers tend to add significant latency to system matching sends and receives a major culprit
- Efficient implementation of MPI is a major goal

Communication Infrastructure for BlueGene/L

- Three layers of communication libraries
 - SPI active packets layer: directly maps to hardware
 - SPI active messages layer: abstraction layer
 - MPI: for end-user application
- Active packets and active messages are self-describing entities that cause actions to be executed on the receiving node
 - Packets have a maximum length determined by architecture (256 B)
 - Messages can be much longer and are broken down into packets
 - Can be used by applications, but are intended more for library developers
 - One-sided communication, which can be acted upon as soon as it is received by the target node
- MPI will be based on active messages layer
 - First step is a simple port of MPICH based on active messages
 - We will then enhance MPI with knowledge of machine topology
 - We will use the BG/L tree for global reductions and broadcasts

MPI on BlueGene/L (1)

- MPI is based on active messages layer, which is used as transport
- After a send/receive match, the sender can put the data directly in the destination space using an active message – good approach for large messages, as it avoids buffering and copies
- Buffers are still necessary for control and short messages

```
size = # of tasks in program
rank = my rank in set of tasks
if (rank == 0) {
  for (int i = 1; i < size; i++)
 receive from task i into buffer[i]
} else {
  send data to task 0
}</pre>
```


MPI on BlueGene/L (2)

- Typical solution requires dedicated buffers to each possible sender (all tasks) in every task and flow control
- 65,536 buffers of 1KB each would consume 25% of our memory, and not yield good performance
- A better solution is dynamic allocation of buffer space only active senders get buffer space in receiver
- Monitor communication patterns and adapt
 - Reserve buffers based on recent history and inform sender about being prepared – avoid handshake even if "irecv" is not posted early
 - Give up reservation when communication patterns change
- Flow control is still needed, and packets can still be dropped!

MPI Issues

Alignment

- Packets pass through FPU torus packet layer handles only aligned data
 - Use alignment pragmas, padding
- Extra copy needed if alignments differ at sender and receiver
- Exploiting second processor as communication coprocessor
 - Lack of coherence: Use coprocessor help at message layer level, for aligned "middle" packets
- Scalable management of resources
 - Dynamic pooling of open connections, buffers
 - Adaptive management using history information
- Efficient and scalable implementation of collective communications
 - Use tree for global reduction/broadcast, torus multicast along a row
 - Map 2D/3D Cartesian topology efficiently to torus

Alignment

- Problem: Torus packet layer only handles aligned data;
 - Message layer provides a data packetizer/unpacketizer
- •When sender/receiver alignments are same, packet transmission is easy
 - •head and tail transmitted in a single "unaligned" packet
 - aligned packets go directly to/from torus FIFOs
- •When alignments differ, one extra memory copy is needed

Compilers

- Support Fortran95, C99, C++
 - GNU C, Fortran, C++ compilers can be used with BG/L, but they do not generate Hummer2 code
 - IBM xlf/xlc compilers have been ported to BG/L, with code generation and optimization features for Hummer2 (licensing issues being resolved)
- Backend enhanced to support PPC440 and to target SIMD FPU on nodes
 - Finds parallel operations that match SIMD instructions
 - Register allocator enhanced to handle register pairs
 - Instruction scheduling tuned to unit latencies
- Initial design of (2-way) SIMD FPU architecture was driven by key workload kernels such as matrix-matrix product and FFT
 - Identified several mux combinations for SIMD operations not usually seen on other SIMD ISA extensions (Intel SSE, PPC AltiVec), e.g.,

$$d_P = a_P + b_P * c_P || d_S = a_S - b_S * c_S$$

 $d_P = a_P + b_P * c_P || d_S = a_S + b_P * c_S$

Math Library

- Subset of ESSL (equivalent to LAPACK) being developed
 - Collaboration with Math dept and IRL
 - Mainly dense matrix kernels DGEMM, DGEMV, DDOT, Cholesky and LU factorization
 - Early experience
 - Exposed problems with compiler many known problems fixed
 - Concern about memory subsystem performance

Status

DGEMM (matrix multiplication) getting excellent performance, estimated at ~ 2.4 GFLOPS on a 700 MHz node (86% of peak; VHDL simulations with hot L1 cache show: 93% of peak on both CPUs; With cold L1 cache: 76% of peak)

Event Analysis and Failure Prediction

- Failures in large clusters
 - Most of the failures are addressed through manual intervention as they are noticed
 - Most of the actions taken are based on individual experiences and decisions
- Goals for BG/L: Use event prediction techniques to predict and prevent critical failures, either automatically or with minimal human intervention
- Basic approach
 - Monitor event (failures) logs from the machine
 - Develop models from observation (control theory)
 - Predict future events (failures)
 - Use failure prediction to schedule maintenance, guide process migration

Fault Recovery Based on Checkpointing

- Different levels of transparency to user application
 - User controlled: Application does self checkpointing
 - Semi-automatic: Application indicates program points for checkpointing, checkpoint performed by system software
 - Automatic: Completely transparent checkpointing by system software
- Application launched on an error-free partition after loading data from previous checkpoint
- Approach insufficient for dealing with undetected soft errors may occur once a month for 65,536-node machine
 - Consistency checks within application
 - Error checking by system software in general, need redundancy

Job Scheduling in BlueGene/L

- Job scheduling strategies can significantly impact the utilization of large computer systems
- Many large systems see utilization in the 50-70% range
- Machines with toroidal topology (as opposed to all-to-all switch) are particularly sensitive to job scheduling – this was demonstrated at LLNL with gang scheduling on Cray T3D
- For BlueGene/L, we have investigated the impact of two scheduling techniques
 - Task migration
 - Backfilling

Task Migration and Backfilling

Results for Job Scheduling on BlueGene/L

BGLsim: System-Level Simulator

- Complete system-level simulator for BlueGene/L
 - Based on the Mambo simulation infrastructure from Austin Research.
 - Complements our VHDL simulators (which are much slower)
- Architecturally accurate simulator
 - Executes the full BG/L instruction set, including Hummer²
 - Models all of the devices, including Ethernet, torus, tree, lock box, etc.
 - Supports development of system software and applications
 - Currently not performance aware: counts only instructions, not cycles
 - We have simulated systems with up to 64 nodes (not a limitation)
- Efficient simulation that supports code development
 - 1,000,000 2,000,000 BG/L instructions per second on 1GHz Pentium III
 - Can be extended to 5-10% performance accurate without much drop
- We have used it to develop/test HPK, Linux, device drivers, networking, MPI, compilers, FPU benchmarks

Outline

- BlueGene/L high-level design philosophy
- BlueGene/L system architecture and technology overview
- BlueGene/L software architecture
- BlueGene/L in operation
- BlueGene/L programming

IBM Research

Case study: Parallel LU factorization on BG/L

or

how I stopped worrying and learned to love BG/L

March 2003 | BlueGene/L

Making Good Use of BG/L with MPI

- IBM's BlueGene/L is a feature-rich architecture:
 - Torus interconnect for high-bandwidth communication
 - Multicast operations along any axis of the torus
 - Tree interconnect for low-latency/high-bandwidth reduces/broadcasts
 - 16-byte floating-point unit capable of 4 floating-point operations per cycle
 - Two processors/node
- Exploiting those features requires several levels of support
 - Compilers must be able to extract and expose instruction-level parallelism
 - Libraries must be coded so that they use the features
 - Application programs must be coded so that features can be used
- This case study is about organizing your MPI program so that it can take advantage of the "cool" features of BlueGene/L
- It is organized as a case study of a well-know computation: Blocked LU factorization

Blocked LU Factorization – An Algorithm

Blocked LU Factorization - Step 1

- Start with next diagonal block
- Pivot and update columns
 - ♦find maximum absolute value
 - *exchange with diagonal
 - •update next columns
- At the end, red block is in LU
- factored form, blue blocks are updated

Blocked LU Factorization – Step 2

- Update row of green blocks
 - *use lower factor of red block with each green block
 - DTRSM operation
- At the end, green blocks are updated

Blocked LU Factorization – Step 3

- Update each orange block
 - *use green block of column and blue block of row
 - DGEMM operation
- Each blue block is used in every orange block of row
- Each green block is used in every orange block of column
- At the end, orange blocks are updated
- LU factorization continues with next diagonal block

Parallel LU Factorization

- We partition the matrix as an 8x8 array of blocks
- We execute the factorization on an 8x8 logical grid of processes
- The data is decomposed using a block distribution
- (In practice, block-cyclic distribution gives better utilization)
- To run on BG/L:
 - request the appropriate number of compute nodes
 - create a logical two-dimensional grid of processes
 - perform operations on that logical grid

P _{0,0}	P _{1,0}	P _{2,0}	P _{3,0}	P _{4,0}	P _{5,0}	P _{6,0}	P _{7,0}
P _{0,1}	P _{1,1}	P _{2,1}	P _{3,1}	P _{4,1}	P _{5,1}	P _{6,1}	P _{7,1}
P _{0,2}	P _{1,2}	P _{2,2}	P _{3,2}	P _{4,2}	P _{5,2}	P _{6,2}	P _{7,2}
P _{0,3}	P _{1,3}	P _{2,3}	P _{3,3}	P _{4,3}	P _{5,3}	P _{6,3}	P _{7,3}
P _{0,4}	P _{1,4}	P _{2,4}	P _{3,4}	P _{4,4}	P _{5,4}	P _{6,4}	P _{7,4}
P _{0,5}	P _{1,5}	P _{2,5}	P _{3,5}	P _{4,5}	P _{5,5}	P _{6,5}	P _{7,5}
P _{0,6}	P _{1,6}	P _{2,6}	P _{3,6}	P _{4,6}	P _{5,6}	P _{6,6}	P _{7,6}
P _{0,7}	P _{1,7}	P _{2,7}	P _{3,7}	P _{4,7}	P _{5,7}	P _{6,7}	P _{7,7}

Creating a Physical Node Partition

- Node partitions are created when jobs are scheduled for execution
- User specifies desired shape when submitting job:
 - **⋄submit lufact 2x4x8**
 - *request a job partition of 64 compute nodes, with shape 2 (on x-axis) by 4 (on y-axis) by 8 (on z-axis)
- A contiguous, rectangular subsection of the compute nodes is carved out for this job
- Nodes are indexed by their (x,y,z) coordinates inside the job partition

Mapping Processes to Physical Nodes

- In MPI, logical process grids are created with MPI CART CREATE
- The mapping is performed by the system, matching physical topology
- In this case, we have mapped each xyplane to one column
- Within a column, consecutive values of y are neighbors
- Logical row operations correspond to operations on a string of physical nodes along the z-axis
- Logical column operations correspond to operations on an xy-plane
- row and column communicators are created with MPI_CART_SUB

0,0,0	0,0,1	0,0,2	0,0,3	0,0,4	0,0,5	0,0,6	0,0,7
0,1,0	0,1,1	0,1,2	0,1,3	0,1,4	0,1,5	0,1,6	0,1,7
0,2,0	0,2,1	0,2,2	0,2,3	0,2,4	0,2,5	0,2,6	0,2,7
0,3,0	0,3,1	0,3,2	0,3,3	0,3,4	0,3,5	0,3,6	0,3,7
1,0,0	1,0,1	1,0,2	1,0,3	1,0,4	1,0,5	1,0,6	1,0,7
1,1,0	1,1,1	1,1,2	1,1,3	1,1,4	1,1,5	1,1,6	1,1,7
1,2,0	1,2,1	1,2,2	1,2,3	1,2,4	1,2,5	1,2,6	1,2,7
1,3,0	1,3,1	1,3,2	1,3,3	1,3,4	1,3,5	1,3,6	1,3,7

Creating Communicators

- First, create a two-dimensional 8x8 cartesian communicator:
 - GRID2D_COMM = MPI_CART_CREATE(MPI_COMM_WORLD, 2, 8x8)
- Then, create a communicator along the row of each process:
 - ROW_COMM = MPI_CART_SUB(GRID2D_COMM, [true, false)
- Finally, create a communicator along the column of each process:
 - COL_COMM = MPI_CART_SUB(GRID2D_COMM, [false, true])

Blocked LU Factorization – Step 1

- Pivot and update columns
 - find maximum absolute value
 - *exchange with diagonal
 - *update next columns
- At the end, red block is in LU factored form, blue blocks are updated
- Each process finds its maximum absolute value in column
- MPI_REDUCE is used to find column maximum
 - *operation on a logical columnof
 processes = xy-plane in
 - physical partition

Computing Global Maximum

- Expressing operation in MPI:
 - pivot = MPI_REDUCE(local_max, MAX, COL_COMM)
- Performing the operation on a physical plane:

- One option is to map the reduction to the tree:
 - use different classes for subsets of processes
 - in general, cannot be done for all desired subsets
- Another option is to use row multicast to flood the plane with local maxima
 - takes advantages of high bandwidth in torus
- Or, can just use point-to-point communications to perform reduction as data is moved

Blocked LU Factorization – Step 2

- Update row of green blocks
 - *use lower factor of red block with each green block
 - DTRSM operation
- At the end, green blocks are updated
- MPI_BCAST is used to distribute factor:
 - *operation on logical row of processes = z-axis of physical partition

Broadcasting Along Logical Row

- Expressing operation in MPI:
 MPI_BCAST(block, ROW_COMM)
- Performing operation on a physical string of nodes:

■ A simple multicast to all nodes in z-axis will do the trick

Blocked LU Factorization – Step 3

- Update each orange block
 - *use green block of column and blue block of row
 - DGEMM operation
- Each blue block is used in every orange block of row
- Each green block is used in every orange block of column
- At the end, orange blocks are updated
- LU factorization continues with next diagonal block
- MPI_BCAST is used to distribute blue blocks along row and green blocks along columns

Broadcasting Along Logical Rows/Columns

Expressing operation in MPI:

Performing operation on a physical string of nodes along z-axis:

- ❖ A simple multicast to all nodes in z-axis will do the trick
- for a blue block
- Performing operation on a physical xy-plane:
 - A double multicast, first along y-axis and then along x-axis
 - will flood the plane with a green block

Summary on MPI Programming of BG/L

- Efficient mapping of operations on logical grid to real compute nodes require some forethought: interaction between job submission and run-time
- Broadcasts and reduces can be performed very efficiently in BG/L if they map to regular subsections of compute node grid
 - strings along an axis
 - planes of the three-dimensional interconnect
- We did not mention in this talk, but "where" the data is in memory is very important to BG/L
 - performance critical data should be 16-byte aligned
 - requirement for both send and received
- Goal is to simplify life of programmer, let the system do it!

Conclusions

- Embedded technology promises to be an efficient path toward building massively parallel computers optimized at the system level
 - Low power is critical to achieving a dense, simple, inexpensive system
- We are developing a BG/L system software stack with Linux-like personality for user applications
 - Custom solution (HPK) on compute nodes for highest performance
 - Linux solution on I/O nodes for flexibility and functionality
 - MPI is the default programming model, but others are being investigated
- BG/L is testing software approaches to management/operation of very large scale machines
 - Hierarchical organization for management
 - "Flat" organization for programming
 - Mixed conventional/special-purpose operating systems
- Many challenges ahead, particularly in performance and reliability

BlueGene/L Team

- NR Adiga, G Almasi, GS Almasi, Y Aridor, Leonardo Bachega, M. Bae, D. Beece, R Bellofatto, G Bhanot, R Bickford, M Blumrich, AA Bright, J Brunheroto, C Cascaval, J Castaños, W Chan, L Ceze, P Coteus, S Chatterjee, D Chen, G Chiu, TM Cipolla, P Crumley, KM Desai, A Deutsch, T Domany, MB Dombrowa, W Donath, M Eleftheriou, C Erway, J Esch, B Fitch, J Gagliano, A Gara, R Garg, R Germain, ME Giampapa, B Gopalsamy, J Gunnels, M Gupta, F Gustavson, S Hall, RA Haring, D Heidel, P Heidelberger, LM Herger, D Hoenicke, RD Jackson, T Jamal-Eddine, GV Kopcsay, E Krevat, MP Kurhekar, AP Lanzetta, D Lieber, LK Liu, M Lu, M Mendell, Pedro Mindlin, A Misra, Y Moatti, L Mok, JE Moreira, BJ Nathanson, M Newton, M Ohmacht, A Oliner, V Pandit, RB Pudota, William Pulleyblank, R Rand, R Regan, B Rubin, A Ruehli, S Rus, RK Sahoo, A Sanomiya, E Schenfeld, M Sharma, E Shmueli, S Singh, P Song, V Srinivasan, BD Steinmacher-Burow, K Strauss, C Surovic, R Swetz, T Takken, RB Tremaine, M Tsao, AR Umamaheshwaran, P Verma, P Vranas, TJC Ward, M Wazlowski (IBM)
- B de Supinski, L Kissel, M Seager, J Vetter, RK Yates (LLNL)

BlueGene/L External Collaborators

- Argonne National Laboratory
- Boston University
- Caltech
- Columbia University
- National Center for Atmospheric Research
- Oak Ridge National Laboratory
- San Diego Supercomputing Center
- Stanford University
- Technical University of Vienna
- Trinity College Dublin
- Universidad Politecnica de Valencia
- Universitat Politecnica de Catalunya (Barcelona)
- University of Edinburgh
- University of Illinois at Urbana-Champaign
- University of Maryland
- University of New Mexico

IBM Research

Advanced Simulation and Computing awrence Livermore

The BlueGene/L Supercomputer: Delivering Large Scale Parallelism

IBM T. J. Watson Research Center